MISSISSIPPI·KASKASKIA·ST. LOUIS BASIN WAHOO LAKE DAM ST. FRANCOIS COUNTY, MISSOURI MO. 30155 # PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM September 19 PLE COPY OF THE PARE P AD A 1 0 497 St. Louis District PREPARED BY: U. S. ARMY ENGINEER DISTRICT, ST. LOUIS FOR: STATE OF MISSOURI JULY 1981 81 10 2 168 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | MD-A10497 | 1 | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | Phase I Dam Inspection Report | | | National Dam Safety Program Wahoo Lake Dam (MO 30155) | Final Repert | | St. Francois County, Missouri | 6. PERFORMING ORG REPORT NUMBER | | 7. AUTHOR(s) | 8. CONTRACT OR GRANT NUMBER(a) | | Consoer, Townsend and Associates, Ltd. | | | (A) 111 1 C 10 | | | [[] [] [] [] [] [] [] [] [] [] [] [] [] | DACW43-81-C-0063 | | 9. REFERMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | U.S. Army Engineer District, St. Louis Dam Inventory and Inspection Section, LMSED-PD | | | 210 Tucker Blvd., North, St. Louis, Mo. 63101 | (12)1 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | U.S. Army Engineer District, St. Louis | Jul 3981 | | Dam Inventory and Inspection Section, LMSED-PD | 13. NUMBER OF PAGES | | 210 Tucker Blvd., North, St. Louis, Mo. 63101 | Approximately 75 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | National Dam Safety Program. Wahoo | | | National Dam Safety Program. Wahoo
Lake Dam (MO 30155), Mississippi - | UNCLASSIFIED | | Kaskaskia - St. Louis Basin, St. Fran- | 154. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBI COIS County, Missouri. Phase I Inspec- | | | tion Report. | | | Approved for release; distribution unlimited. | | | and the second of o | | | | • | | | , | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | n Report) | | | | | | V 2 | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | *- | | · | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | ľ | | Dam Safety, Lake, Dam Inspection, Private Dams | 1 | | | ľ | | 1 | <u> </u> | | ABSTRACT (Centime on reverse side if necessary and identify by block number) | | | This report was prepared under the National Program | of Inspection of | | Non-Federal Dams. This report assesses the general | condition of the dam with | | respect to safety, based on available data and on v | isual inspection, to | | determine if the dam poses hazards to human life or | property. | | | | | | | | | 1 \ | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE # **DEPARTMENT OF THE ARMY** ST. LOUIS DISTRICT, CORPS OF ENGINEERS 210 TUCKER BOULEVARD, NORTH ST. LOUIS, MISSOURI 63101 SUBJECT: Wahoo Lake Dam (Mo. 30155) Phase I Inspection Report This report presents the results of field inspection and evaluation of the Wahoo Lake Dam (Mo. 30155). It was prepared under the National Program of Inspection of Non-Federal Dams. This dam has been classified as unsafe, non-emergency by the St. Louis District as a result of the application of the following criteria: - a. The combined capacity of the spillways will not pass 50 percent of the Probable Maximum Flood without overtopping the dam. - b. Overtopping of the dam could result in failure of the dam. - c. Dam failure significantly increases the hazard to loss of life downstream. | SUBMITTED BY: | SIGNED | 1 7 JUL 1981 | | | | |---------------|-----------------------------|--------------|--|--|--| | | Chief, Engineering Division | Date | | | | | APPROVED BY: | SIGNED | 20 JUL 1981 | | | | | | Colonel, CE, Commanding | Date | | | | WAHOO LAKE DAM ST. FRANCOIS COUNTY, MISSOURI MISSOURI INVENTORY NO. 30155 PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM PREPARED BY PRC CONSOER TOWNSEND, INC. ST. LOUIS, MISSOURI AND PRC ENGINEERING CONSULTANTS, INC. ENGLEWOOD, COLORADO A JOINT VENTURE UNDER DIRECTION OF ST. LOUIS DISTRICT, CORPS OF ENGINEERS FOR GOVERNOR OF MISSOURI JULY 1981 # PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM Name of Dam: Wahoo Lake Dam, Missouri Inventory No. 30155 State Located: Missouri County Located: St. François Stream: Unnamed tributary of Bee Run Creek Date of Inspection: March 6, 1981 # Assessment of General Condition Wahoo Lake Dam was inspected by the engineering firms of PRC Consoer Townsend, Inc. of St. Louis, Missouri, and PRC Engineering Consultants, Inc. of Englewood, Colorado, (A Joint Venture) in accordance with the U. S. Army Corps of Engineers "Recommended Guidelines for Safety Inspection of Dams" and additional guidelines furnished by the St. Louis District of the Corps of Engineers. Based upon the criteria in the guidelines, the dam is in the high hazard potential classification, which means that loss of life and appreciable property loss could occur in the event of failure of the dam. Located within the estimated damage zone of less than three miles downstream of the dam are one downstream lake and dam (Timberline Lake Dam, Mo. 30156), several recreational areas, at least two dwellings in the lakeside development around the reservoir of Timberline Lake Dam, and one dwelling and a clubhouse downstream of Timberline Lake Dam, which may be subjected to flooding, with possible damage and/or destruction, and possible loss of life. Wahoo Lake Dam is in the small size classification since it is 33.9 feet high and has a maximum reservoir impoundment of 193 acre-feet. The inspection and evaluation indicate that the dual spillway system of Wahoo Lake Dam does not meet the criteria set forth in the guidelines for a dam having the above size and hazard potential. Wahoo Lake Dam being a small size dam with a high hazard potential is required by the guidelines to pass from one-half of the Probable Maximum Flood to the Probable Maximum Flood without overtopping the dam. Considering the small size of the dam, the storage capacity of the reservoir and the small number of dwellings in the downstream hazard zone, one-half of the Probable Maximum Flood is considered the appropriate spillway design flood for Wahoo Lake Dam. The Probable Maximum Flood is defined as the flood discharge that may be expected from the most severe combination of critical meteorological and hydrologic conditions that are reasonably possible in the region. It was determined that the reservoir/spillway system can accommodate approximately 30 percent of the Probable Maximum Flood without overtopping the dam. The evaluation also indicates that the reservoir/spillway system will accommodate the one-percent chance flood (100-year flood) without overtopping the dam. The overall condition of the dam and the spillways appears to be poor due to several deficiencies noted by the inspection team. The deficiencies included: the area of seepage, boggy ground and standing water observed downstream of the embankment, which will require immediate attention; the erosion observed in the spillway discharge channel; the deteriorated condition of the principal spillway pipes; the adverse alignment of the emergency spillway; the erosion of the upstream slope due to wave action and the lack of proper protection; a lack of a maintenance schedule which should include periodical maintenance of the vegetative cover on the embankment; and there also exists a need for periodic inspection by a qualified engineer. The lack of seepage and stability analyses on record is also a deficiency that should be corrected. It is recommended that the owner take action to correct or control the deficiencies described above. WALTER G. SHIFRIN NUMBER E - 8834 Walter G. Shifrin, P.E. Then & Ship ななる į, Overview of Wahoo Lake Dam #
NATIONAL DAM SAFETY PROGRAM # WAHOO LAKE DAM, I.D. No. 30155 # TABLE OF CONTENTS | Sect. No | <u>0•</u> | | <u>Title</u> | | | | | | | | | | Page | |----------|-----------|---------|--------------|------|----|----|----|----|----|----|---|---|------| | SECTION | 1 | PROJECT | INFORMAT | :ION | • | • | | • | | | • | • | 1 | | | | 1.1 Ge | neral . | | • | • | • | • | • | • | • | • | 1 | | | | 1.2 De | scription | of | tl | 1e | Pı | oj | ec | :t | • | • | 2 | | | | 1.3 Pe | rtinent D | ata | • | • | • | • | • | • | • | • | 7 | | SECTION | 2 | encinee | RING DATA | | • | • | • | • | • | • | • | • | 10 | | | | 2.1 De | sign | | • | • | • | • | • | • | • | • | 10 | | | | 2.2 Co | nstructio | n • | • | • | • | • | • | • | • | • | 10 | | | | 2.3 Op | eration | | • | • | • | • | • | • | • | • | 10 | | | | 2.4 Ev | aluation | • • | • | • | • | • | • | • | • | • | 10 | | SECTION | 3 | VISUAL | INSPECTIO | N . | • | • | • | • | • | • | • | • | 12 | | | | 3.1 Fi | ndings . | | • | | • | • | • | • | • | • | 12 | | | | 3.2 Ru | alvation | | _ | | _ | _ | _ | | _ | _ | 1.8 | # TABLE OF CONTENTS # (Continued) | Sect. No. | <u>Title</u> | Page | |-----------|--------------------------------|------| | SECTION 4 | OPERATIONAL PROCEDURES | 20 | | SECTION 4 | 4.1 Procedures | | | | 4.2 Maintenance of Dam | | | | | 20 | | | 4.3 Maintenance of Operating | • | | | Facilities | 20 | | | 4.4 Description of Any Warning | | | | System in Effect | 21 | | | 4.5 Evaluation | 21 | | | | | | SECTION 5 | HYDRAULIC/HYDROLOGIC | 22 | | | 5.1 Evaluation of Features | 22 | | | | | | SECTION 6 | STRUCTURAL STABILITY | 25 | | | 6.1 Evaluation of Structural | | | | Stability | 25 | | | | | | SECTION 7 | ASSESSMENT/REMEDIAL MEASURES | 28 | | | 7.1 Dam Assessment | 28 | | | 7.2 Remedial Measures | 30 | # TABLE OF CONTENTS (Continued) # LIST OF PLATES | | | | | <u>Plat</u> | e No• | |---|---|-------|-----|-------------|-------| | LOCATION MAP | • |
• | • • | • | 1 | | DRAINAGE BASIN AND DOWNSTREAM HAZARD ZONE | • |
• | | • | 2-3 | | PLAN AND ELEVATION OF THE DAM | • |
• | • • | • | 4 | | SPILLWAY PROFILE AND MAXIMUM SECTION | • |
• | | • | 5 | | GEOLOGICAL MAP | • |
• | • • | • | 6-8 | | SEISMIC ZONE MAP | • |
• | | • | 9 | # APPENDICES | APPENDIX | Δ | _ | PHOTOGRAPHS | |--------------|----|---|---------------| | WE E DIND IV | Α. | _ | PHULLUSKA PHS | APPENDIX B - HYDROLOGIC AND HYDRAULIC COMPUTATIONS # PHASE I INSPECTION REPORT NATIONAL DAM SAFETY PROGRAM WAHOO LAKE DAM, Missouri Inv. No. 30155 #### SECTION 1: PROJECT INFORMATION #### 1.1 General #### a. Authority The Dam Inspection Act, Public Law 92-367 of August, 1972, authorizes the Secretary of the Army, through the Corps of Engineers, to initiate a national program of dam inspections. Inspection for Wahoo Lake Dam was carried out under Contract DACW 43-81-C-0063 between the Department of the Army, St. Louis District, Corps of Engineers, and the engineering firms of PRC Consoer Townsend, Inc. of St. Louis, Missouri, and PRC Engineering Consultants, Inc. of Englewood, Colorado, (A Joint Venture). # b. Purpose of Inspection The visual inspection of Wahoo Lake Dam was made on March 6, 1981. The purpose of the inspection was to make a general assessment as to the structural integrity and operational adequacy of the dam embankment and its appurtenant structures. ## Scope of Report This report summarizes available pertinent data relating to the project, presents a summary of visual observations made during the field inspection, presents an assessment of hydrologic and hydraulic conditions at the site and of the structural adequacy of the various project features, and assesses the general condition of the dam with respect to safety. Subsurface investigations, laboratory testing and detailed analyses were not within the scope of this study. No warranty as to the absolute safety of the project features is implied by the conclusions presented in this report. It should be noted that in this report reference to left or right abutments is viewed as looking downstream. Where left abutment or left side of the dam is used in this report, this also refers to the northeast abutment or side, and right to the southwest abutment or side. #### d. Evaluation Criteria The inspection and evaluation of the dam is performed in accordance with the U.S. Army Corps of Engineers "Recommended Guidelines for Safety Inspection of Dams" and additional guidelines furnished by the St. Louis District office of the Corps of Engineers for Phase I Dam Inspection. #### 1.2 Description of the Project #### a. Description of Dam and Appurtenances The following description is based upon observations and measurements made during the visual inspection and conversations with Mr. Brad Eisenbeis, the representative of the owner of the dam. No design or "as-built" drawings for the dam or appurtenant structures were available. The dam is a rolled, earthfill structure with a core trench excavated along the axis of the dam, according to Mr. Eisenbeis. The alignment of the dam is straight between earth abutments. A plan and elevation of the dam are shown on Plate 4 and Photos 1 through 3 show views of the dam. The top of the dam has a length of 345 feet between the left abutment and the spillways, and an assumed minimum elevation of 835.0 feet above mean sea level (M.S.L.). From the left abutment, the top of dam slopes downward for 45 lineal feet with a drop in elevation of 3.9 feet. For the next 100 feet, the top of dam continues to slope downward with a drop in elevation of one foot. For the last 200 feet of the dam, the top of dam was surveyed to be level to the edge of the emergency spillway. The embankment has a top width of 19 feet and a maximum structural height of 33.9 feet. The downstream slope was measured to be 1 vertical to 2 horizontal (1V to 2H). The upstream slope varied from 1V to 2.25 from the top of the dam to the normal water surface level to 1V to 5H from the normal water surface level to the water surface level on the day of the inspection. There are two spillways at the damsite that are referred to in this report as the principal and emergency spillway. principal spillway consists of five, helically welded, steel pipes located on the right abutment (see Photo 5). A training berm perpendicular to the upstream slope of the dam defines the spillway entrance channel and isolates it from the embankment (see Photo 7). The pipes are 30 inches in diameter with a wall thickness of 1/16 of an inch. The invert elevation of the pipes varies from 829.4 feet to 829.6 feet above M.S.L. The pipes are 40 feet long and extend under the fill of an access road, which extends across the dam. The pipes discharge into an earth-lined channel. This discharge channel has a training berm on the left side, to direct flow away from the downstream slope of the embankment (see Photos 7 and 8). Approximately 200 feet downstream of the dam, the channel makes a 90 degree bend and directs flows toward Lake Timberline, which is located directly below Wahoo Lake Dam. The emergency spillway is in essence a parabolic shaped, broad-crested weir constructed of fill material placed over the principal spillway pipes (see Photos 5 and 6). The spillway has a top width of 64.0 feet and a depth of 2.3 feet. The crest of the weir is surfaced with asphalt. The invert of the spillway is located 20 feet to the left of the left-most principal spillway pipe, and has a crest elevation of 832.7 feet above M.S.L. Discharge over the spillway flows down a grass-covered embankment into the principal spillway discharge channel. Flow from the emergency spillway is directed away from the embankment by the training berm mentioned previously. No low-level outlet or outlet works were provided for this dam. #### b. Location Wahoo Lake Dam is located in St. Francois County in the State of Missouri on an unnamed tributary of Bee Run Creek. The location of the dam on the 7.5 minute series of the U.S. Geological Survey maps is found in the southeast quadrant of Section 14 of Township 38 North, Range 4 East, of the Vineland, Missouri Quadrangle Sheet (Advance Print, see Plate 2). The dam is located approximately five miles north of Bonne Terre (see Plate 1). #### c. Size Classification The reservoir impoundment of Wahoo Lake Dam is less than 1,000 acre-feet but more than 50 acre-feet, which would classify it as a "small" size dam. The maximum height of the dam is less than 40 feet and greater than 25 feet, which also classifies it as a "small" size dam. The size classification is determined by either the storage or height, whichever gives the larger size category. Therefore, the size classification is determined to fall within the "small" category, according to the "Recommended Guidelines for Safety Inspection of Dams" by the U.S. Department of the Army, Office of the Chief Engineer. #### d. Hazard Classification The dam has been classified as having a "high" hazard potential in the National Inventory of Dams, on the basis that in the event of failure of the dam or its appurtenances, excessive damage could occur to downstream property, together with the possibility of the loss of life. From a visual inspection of the downstream area, our findings concur with this classification. Located within the estimated damage zone, which extends less than three miles downstream of the dam, are one downstream lake and dam (Timberline Lake Dam, Mo. 30156), several recreational areas, at least two dwellings in the lakeside development around the reservoir of Timberline Lake Dam, and one dwelling and a clubhouse downstream of Timberline Lake Dam (see Photos 13 and 14). #### e. Ownership Wahoo Lake Dam is owned privately by Lake Timberline, Inc. The mailing address is Lake Timberline, Inc., c/o Mr. Brad Eisenbeis, 220 A Main Street, Festus, Missouri, 63028. #### f. Purpose of Dam The purpose of the dam is to impound water for recreational use as a
private lake. Wahoo Lake is one of twelve lakes in the Lake Timberline lake development. #### g. Design and Construction History The dam was designed by Mr. Charles Dewey Craig, who is deceased. Lake Timberline, Inc. does not have any drawings or design information for the dam. According to Mr. Eisenbeis, Wahoo Lake Dam was constructed in 1969 by Black Excavating Company of Bismarck, Missouri. The owner of Black Excavating Company was Mr. Paul Black. Mr. Eisenbeis believed that a core trench was excavated along the axis of the dam. However, Mr. Eisenbeis did not know of any other details concerning the construction of the dam. #### h. Normal Operational Procedures Normal procedure is to allow the lake to remain as full as possible with the water level being controlled by rainfall, runoff, evaporation, and the invert elevation of the principal spillway pipes. # 1.3 Pertinent Data | a. Drainage Area (square miles): 0.38 | |---| | | | b. Discharge at Damsite | | Estimated experienced maximum flood (cfs): Unknown | | Estimated ungated spillway capacity with reservoir at top of dam elevation (cfs): • • • • • 449 | | c. Elevation (Feet above MSL) | | Cop of dam (minimum): | | Spillway crests: | | Principal Spillway • • • • • • • 829.4 (minimum) | | Emergency Spillway 832.7 | | Normal Pool: 829.4 | | Maximum Experienced Pool: | | Observed Pool: | | d. Reservoir | | Length of pool with water surface at top of dam elevation (feet): 1800 | | e. Storage (Acre-Feet) | | Cop of dam (minimum): | | Spillway crests: | | Principal Spillway 113 | | Emergency Spillway 157 | | Normal Pool: | | faximum Experienced Pool: Unknown | | Observed Pool: | | f. Reservoir Surfaces (Acres) | | Cop of dam (minimum): | | Spillway crests: | | Principal Spillway 12.0 | | Emergency Spillway | 14.5 | | | | |--|--------------------------------|--|--|--| | Normal Pool: | 12.0 | | | | | Maximum Experienced Pool: | · · · · · · Unknown | | | | | Observed Pool: | 9.5 | | | | | | | | | | | g. Dam | | | | | | Type: | Rolled, Earthfill | | | | | Length: | 345 feet | | | | | Structural Height: | 33.9 feet | | | | | Hydraulic Height**: | 33.9 feet | | | | | Top width: | 19 feet | | | | | Side slopes: | | | | | | Downstream | lV to 2H (measured) | | | | | Upstream | Varied from 1V to 2.25H (from | | | | | | the top of dam to the normal | | | | | | water surface elevation) to | | | | | | 1V to 5.0H (below the normal | | | | | | water surface elevation to the | | | | | | elevation of the water surface | | | | | | on the day of the inspection). | | | | | Zoning: | Unknown | | | | | Impervious core: | Unknown | | | | | Cutoff: | A core trench, according | | | | | | to Mr. Eisenbeis | | | | | Grout curtain: | Unknown | | | | | Volume: | 23,800 cu.yds. (Estimated) | | | | | | | | | | | h. Diversion and Regulating | Tunnel None | | | | | | | | | | | 1. Spillway | | | | | | Type: | | | | | | Principal Spillway Five, 30 inch diameter, | | | | | | helically welded, steel | | | | | | p | ipes, uncontrolled. | | | | | | | | | | #### Location: Principal Spillway Right abutment Emergency Spillway Right abutment #### Length of weir: Principal Spillway N.A. Emergency Spillway 0 feet #### Crest Elevation (feet above MSL): Principal Spillway 829.4 (minimum) Emergency Spillway 832.7 # j. Regulating Outlets . . . None - * No exact elevation is known for the top of dam, therefore, an elevation was estimated from the Vineland, Missouri, U.S.G.S. Quadrangle sheet (Advance Print). This estimated elevation is referred to as an assumed elevation. All other elevations were determined from the assumed top of dam elevation and field measurements. - ** The hydraulic height of the dam is the vertical distance from the lowest point on the downstream toe to the top of dam or the maximum water surface, if below the top of dam. #### SECTION 2: ENGINEERING DATA # 2.1 Design The dam was designed by Mr. Charles Dewey Craig, who is deceased. Design drawings and calculations are not available for this dam. # 2.2 Construction Wahoo Lake Dam was built by Black Excavating Company of Bismarck, Missouri in 1969. No construction records or data are available relative to the construction of the dam. # 2.3 Operation No operational records are available for the dam. #### 2.4 Evaluation #### a. Availability No design drawings, design computations, construction data, or operational data are available. The engineering data used in this report was obtained from State Geological Maps, a general soil map of the State of Missouri published by the Soil Conservation Service, and U.S.G.S. Quadrangle Sheets. #### b. Adequacy The available engineering data was not sufficient for a definitive review and evaluation. Therefore, the adequacy of this dam could not be assessed from the standpoint of reviewing and evaluating design, operation, and construction data, but is based primarily on visual inspection and past performance. Seepage and stability analyses comparable to the requirements of the "Recommended Guidelines for Safety Inspection of Dams" were not available, which is considered a deficiency. These seepage and stability analyses should be performed for appropriate loading conditions (including earthquake loads) and made a matter of record. # c. Validity No valid engineering data were available pertaining to the design or construction of the dam. # SECTION 3: VISUAL INSPECTION # 3.1 Findings The second secon #### a. General A visual inspection of the Wahoo Lake Dam was made on March 6, 1981. The following persons were present during the inspection: | Name | Affiliation | Disciplines | |--------------------------|-----------------------------------|---------------------------------| | Mark Haynes, P.E. | PRC Engineering Consultants, Inc. | Soils | | Jerry Kenny | PRC Engineering Consultants, Inc. | Hydraulics and
Hydrology | | James Nettum, P.E. | PRC Engineering Consultants, Inc. | Civil-Structural and Mechanical | | Razi Quraishi,
R.P.G. | PRC Engineering Consultants, Inc. | Geology | | John Lauth, P.E. | PRC Consoer Townsend, Inc. | Civil-Structural | Specific observations are discussed below- #### b. Dam The overall condition of the dam appears to be poor. Some items of concern were observed and are described below. The top of dam is used by local residents to gain access to their homes. The surface of the top of dam consists of a hard packed clay with some gravel surfacing and evidence of a thin asphalt pavement (see Photo 2). Some damage due to vehicular traffic was observed, which consisted of a few three- to four-inch deep potholes. The top of dam does not support any vegetative cover; however, no erosion was observed. No depressions or cracks indicating a settlement of the embankment were observed. variation in elevation across the top of dam did not appear to be due to an instability of the embankment; the top of dam was probably constructed this way to gain access from the dam to the left abut-No significant deviation in the horizontal alignment was apparent. No evidence indicating that the dam has ever been overtopped was observed. The upstream slope is not protected by riprap; however, a surficial layer of rock fragments was observed on the slope below the normal water surface level (see Photo 1). Some minor erosion and undercutting of the slope due to wave action was observed at the normal water surface level. The undercutting of the slope indicates that future sloughing of the slope is possible. The upper portion of the slope above the normal water surface level was adequately protected against surface runoff by a well maintained grass cover and no erosion due to surface runoff was present. No bulges, depressions or cracks indicating an instability of the embankment or foundation were observed on the slope. The downstream slope is protected against erosion due to surface runoff by a good grass cover (see Photo 3). Several small saplings were also observed on the slope. No bulges, depressions or cracks indicative of a slope movement were apparent on the slope. An area of flowing seepage, moist boggy ground, standing water, and cattails was observed along the toe of the dam. The area extended from approximately the maximum section of the dam at the left abutment to about 75 feet to left of the right end of the dam and from the toe of the dam to approximately the tailwater of Timberline Lake Dam. Flowing seepage was observed in two locations. One of the locations was at the extreme left hand side of the above mentioned area and the other location was approximately 30 feet to the right of the first location (see Photo 4). The cumulative rate of flow of the two areas of seepage was estimated to be from 3 to 4 gallons per minute and the discharge of the seepage was clear. The source of the seepage is unknown; however, due to the characteristics of the foundation bedrock (see Section 3.1c), it is most likely that the seepage is through the foundation and not the embankment. Both abutments slope moderately upward from the dam. No instabilities were observed on either abutment. Two erosion gullies were observed on the right abutment along the access road (see Photo 6). The erosion does not appear to have an effect on the structural integrity of the abutment or embankment. No erosion, which was felt to be detrimental to the dam, was observed on the left abutment. No evidence of burrowing animals was apparent on either the embankment or the abutments. #### c. Project Geology and Soils #### (1) Project Geology The damsite is located on an unnamed tributary of Bee Run Creek in the Salem Plateau section of the Ozark Plateaus Physiographic Province. Deep dissection of topography by major streams is one of the important characteristics of the Salem Plateau section. There is a wide
distribution of dolomites and limestones in the Salem Plateau. Cuestaform topography is exhibited in this plateau section consisting of two major escarpments, namely the Crystal Escarpment and Burlington Escarpment. Deep dissection in dolomites and limestones is a major factor in the development of many springs in this area. A major component of surface discharge of water to the regional drainage is contributed by these springs. The topography in the vicinity of the damsite is hilly with V-shaped valleys. Elevations of the ground surface range from 1034 feet above M.S.L. nearly 1.7 miles northeast of the damsite to 835 feet above M.S.L. at the damsite. The reservoir slopes are generally from 14- to 28-degrees from horizontal. The reservoir slopes are stable. The area near the damsite is covered with residual soil deposits consisting of a reddish-brown, moderately plastic, silty clay with some fine to medium sand and occasional 1/4 inch size rock fragments. The regional bedrock geology beneath the residual soil deposits in the damsite area as shown on the Geologic Map of Missouri (1979) (see Plate 6) are of the Ordovician age rocks consisting of Powell Dolomite, Cotter Dolomite, Roubidoux Formation, and Gasconade Dolomite; the Cambrian age rocks consisting of Lamotte Sandstone, Potosi Dolomite, and Franconia and Bonneterre Formations; and the Precambrian age rocks consisting of St. Francois Mountains Volcanic and Intrusive. The predominent bedrock underlying the residual soil deposits in the vicinity of the damsite are the Cambrian age rocks consisting of Potosi Dolomite, and Franconia and Bonneterre Formations. Outcroppings of Cambrian Potosi Dolomite (dark brown to pinkish white, fine to coarse grained, cherty, highly to moderately weathered, slightly to moderately hard, dolomite) are exposed in the discharge channel of the spillways and in the upstream area of the left abutment (see Photos 10 and 11). Intense solution activity, high intensity weathering, and secondary sedimentary internal structures (such as spherulites and concretions) were observed in the rock outcroppings. No faults have been identified in the vicinity of the damsite. The closest trace of a fault to the damsite is the Big River fault system nearly three miles south of the damsite. The Big River fault had its last movement in the Ordovician time. Thus, the fault system has no effect on the damsite. No boring logs or construction reports were available that would indicate foundation conditions encountered during construction. Based on the visual inspection and conversations with Mr. Eisenbeis, the embankment probably rests on the highly weathered Cambrian Potosi Dolomite bedrock with the core trench excavated to the underlying bedrock. The dual spillway system rests on the residual soils of the right abutment. ## (2) Project Soils According to the "Missouri General Soil Map and Soil Association Description" published by the Soil Conservation Service, the materials in the general area of the dam belong to the soil series of Union-Goss-Gasconade-Peridge in the Ozark Border Association. The soils are basically formed from loess deposits and weathered bedrock. These soils vary from a slowly permeable silty clay to moderately permeable silt loam. Material removed from the embankment slopes was a reddish-brown, moderately plastic, silty clay with some fine to medium sand and some rock fragments. Based upon the Unified Soil Classification System, the soil would probably be classified as a CL. This is an impervious soil type, which generally has the following characteristics: a coefficient of permeability less than one foot per year, medium shear strength, and a high resistance to piping. This soil type also has a high resistance to erosion under low velocity flow; however, excessive erosion can occur during the high velocity flows that can be expected when the dam is overtopped. #### d. Appurtenant Structures ## (1) Principal Spillway All five of the spillway pipes are rusted and the inlet invert of two pipes has been completely corroded away (see Photo 9). The configurations of all the pipes are deformed to varying extents (see Photo 5). Undermining of the pipe inlet and outlet areas was evident. The outlet invert of one pipe was also corroded away. There was a meandering erosion gully in the spillway discharge channel extending approximately 200 feet downstream of the pipe outlets (see Photo 8). At this point, the channel contained an eroded drop-off of about 15 feet (see Photo 10). The remainder of the channel to the Lake Timberline outlet was clogged with trees and debris and was severely eroded. #### (2) Emergency Spillway The invert of the emergency spillway is partially obstructed at the entrance by the upstream training berm and at the exit by the downstream training berm. The asphalt crest covering has deteriorated, and the grass covering of the inlet and outlet embankment was sparse. Therefore, flow through the spillway must make two directional changes on erodible surfaces. #### (3) Outlet Works No low-level outlet or outlet works were provided for this dam. #### e. Reservoir Area The reservoir water surface elevation at the time of the inspection was 826.0 feet above M.S.L. The reservoir has a normal water surface elevation of 829.4 feet above M.S.L. and a surface area of 12 acres at the normal water surface level. The rim appeared to be stable with no erosional or stability problems observed (see Photo 12). The land around the reservoir slopes gently to moderately upward from the reservoir rim and is mostly wooded with grassy slopes. Several houses are built around the reservoir rim. No evidence of excessive siltation was observed in the reservoir on the day of the inspection. One dam located upstream of Wahoo Lake was considered to be large enough to have an effect on the flood routing evaluation for Wahoo Lake Dam, as further discussed in Section 5 (see Plate 2). The dam was built within the last year and is called Oak Park Lake Dam. #### f. Downstream Channel There is no downstream channel. The discharge channel of the spillways discharges directly into the reservoir of Timberline Lake Dam (Mo. 30156). # 3.2 Evaluation The visual inspection did not reveal any conditions which were felt to pose an immediate threat to the safety of the structure; however, the following condition does exist which warrants prompt attention. The area of seepage, boggy ground and standing water observed at the downstream toe of the dam could affect the structural stability of the dam; however, it does not constitute an unsafe condition at the present time. Due to the rate of flow and the characteristics of the foundation bedrock, it was felt that the observed seepage was through the foundation bedrock and not the embankment. This would have less of an adverse effect on the dam at this time. Nevertheless, with time, this condition can only worsen. The following conditions were observed which could adversely affect the dam in the near future and will require maintenance within a reasonable period of time. - l. The deteriorated condition of the principal spillway pipes could pose a potential hazard to the normal operation of the spillway. This coupled with the undermining of the pipes could jeopardize the safety of the spillway and the dam. - 2. The erosion in the spillway discharge channel, if allowed to continue, could endanger the stability of the principal spillway and thus the dam. - 3. The obstructions of the emergency spillway increase the erosion potential of the discharge through the spillway. Future flows through the spillway could result in damage that could adversely affect the stability of the dam. - 4. The wave erosion on the upstream slope does not appear to affect the stability of the dam in its present condition. However, continual erosion of the slope can only be detrimental to the structural integrity of the dam. - 5. The vegetative cover on the embankment slopes appeared to be adequate protection against erosion due to surface runoff and sufficently maintained at this time. Nevertheless, with neglect and improper maintenance procedures, this condition could deteriorate to the point where it could affect the safety of the dam. #### SECTION 4: OPERATIONAL PROCEDURES ## 4.1 Procedures There are no specific procedures which are followed for the operation of this dam. The water level below the invert of the principal spillway pipes is allowed to remain as high as possible. ## 4.2 Maintenance of Dam Wahoo Lake Dam is maintained by Lake Timberline, Inc., which assesses property owners a fee for maintenance of the development, lakes and dams. Small saplings and brush were removed from the downstream slope of the dam and piled in a row along the toe and abutment contacts of the dam in December of 1979. Mr. Eisenbeis indicated that Lake Timberline, Inc. plans to burn the remaining vegetation off of the downstream slope in the near future. Considerable damage has occurred to the spillway system consisting of corrosion and undermining of the principal spillway pipes, and erosion in the discharge channel, which will require maintenance. No major repairs or modifications have been made to the dam since its original construction. # 4.3 Maintenance of Operating Facilities There are no operating facilities associated with this dam. # 4.4 Description of Any Warning System in Effect The inspection team is not aware of any warning system in effect for this dam, such as an electrical warning system or a manual warning notification plan. # 4.5 Evaluation Although the maintenance of Wahoo Lake Dam seems to be somewhat lacking, the dam does not appear to be neglected. The remedial measures described in Section 7 should be undertaken to improve the condition of the dam. # SECTION 5: HYDRAULIC/HYDROLOGIC # 5.1 Evaluation of Features #### a. Design Data No hydrologic and hydraulic design data are available for Wahoo Lake Dam. The sizes of physical features
utilized to develop the stage-outflow relation for the spillway and overtopping of the dam were prepared from field notes and sketches prepared during the field inspection. The reservoir elevation-area data were based on the U.S.G.S. Vineland, Missouri Quadrangle topographic map (Advance Print, 7.5 minute series). The spillway and overtop release rates and the reservoir elevation-area data are presented in Appendix B. The hydrologic soil group of the watershed was determined from information available in the U.S.D.A. Soil Conservation Service publication "Missouri General Soil Map and Soil Association Descriptions", 1979. The Probable Maximum Precipitation (PMP) used to determine the Probable Maximum Flood (PMF) was determined by using the U.S. Weather Bureau publication "Hydrometeorological Report No. 33" (April 1956). The 100-year and the 10-year floods were derived from the 100-year and the 10-year rainfall, respectively, of Ste. Genevieve, Missouri. #### b. Experience Data Records of reservoir stage or spillway discharge are not maintained for this site. However, no evidence was observed which would indicate that the dam had ever been overtopped. #### c. Visual Observations Observations made of the spillways during the visual inspection are discussed in Section 3.1d and evaluated in Section 3.2. #### d. Overtopping Potential Both the Probable Maximum Flood and one-half of the Probable Maximum Flood, when routed through the reservoir, resulted in overtopping of the dam. The peak inflows of the PMF and one-half of the PMF are 5,738 cfs and 2,023 cfs, respectively. outflow discharges for the PMF and one-half of the PMF are 4,396 cfs and 1,487 cfs, respectively. The maximum capacity of the spillways just before overtopping the dam is 449 cfs. The PMF overtopped the dam by 2.34 feet and one-half of the PMF overtopped the dam by 0.98 The total duration of flow over the dam is five hours during the occurrence of the PMF and two hours during one-half of the PMF. The spillway/reservoir system of Wahoo Lake Dam is capable of accommodating a flood equal to approximately 30 percent of the PMF just before overtopping the dam and will also accommodate the onepercent chance flood (100-year flood) without overtopping the dam-The analysis of Wahoo Lake Dam included the hypothetical breach of the upstream dam, Oak Park Lake Dam, for those floods which overtop the upstream dam. The surface soils on the embankment and in the spillway discharge channel consist of a silty clay. The spillway discharge channel and the top of dam have no protective covering. The dam will be overtopped by approximately one foot during the occurrence of the one-half PMF. Severe erosion to the embankment due to the high velocity of flow on its downstream slope during overtopping could occur, which could lead to the eventual failure of the dam. The maximum velocity of flow in the discharge channel of the spillways during the one-half PMF will be about 6.5 ft/sec, which could also cause excessive erosion in the spillway channel due to the high velocity of flow. The failure of the dam could cause extensive damage to the property downstream of the dam and possible loss of life. The estimated damage zone extends less than three miles downstream of the dam. Located within the damage zone are one downstream lake and dam (Timberline Lake Dam, Mo. 30156), several recreational areas, at least two dwellings in the lakeside development around the reservoir of Timberline Lake Dam, and one dwelling and a clubhouse downstream of Timberline Lake Dam. #### SECTION 6: STRUCTURAL STABILITY # 6.1 Evaluation of Structural Stability #### a. Visual Observations There were no major signs of settlement or distress observed on the embankment or foundation during the visual inspection. The stability of the dam does not appear to be in jeopardy at this time; however, continual deterioration of the dam due to neglect and improper maintenance can only endanger the structural integrity and safety of the dam. The area of seepage observed downstream of the dam could also be detrimental to the stability of the embankment, but it does not appear to constitute an unsafe condition at this time. The wave erosion on the upstream slope does not appear to endanger the structural stability of the embankment in its present condition; however, continual erosion of the slope could be detrimental to the embankment. In the absence of seepage and stability analyses, no quantitative evaluation of the structural stability can be made. The structural stability of the principal spillway appears to be in jeopardy due to the extent of corrosion, deformation, and undermining of the pipes. Nevertheless, the pipes are unobstructed and should be able to operate. The structural stability of the emergency spillway is impaired due to the obstruction presented by the training berms. However, it is felt that the stability of both spillways do not constitute an immediate safety hazard to the dam. #### b. Design and Construction Data No design computations pertaining to the embankment were uncovered during the report preparation phase. Seepage and stability analyses comparable to the requirements of the "Recommended Guidelines for Safety Inspection of Dams" were not available. No embankment or foundation soil parameters were available for carrying out a conventional stability analysis on the embankment. No construction data or specifications relating to the degree of embankment compaction were available for use in a stability analysis. #### c. Operating Records No operating records are available relating to the stability of the dam or appurtenant structures. The water level on the day of inspection was 3.4 feet below the crest of the principal spillway; however, the reservoir is assumed to remain close to full most of the time. #### d. Post Construction Changes No post construction changes to the embankment are known to exist that will affect the structural stability of the dam. #### e. Seismic Stability The dam is located in Seismic Zone 2, as defined in the "Recommended Guidelines for Safety Inspection of Dams" as prepared by the Corps of Engineers (see Plate 9). Seismic Zone 2 is characterized by a moderate earthquake hazard. An earthquake of the magnitude that would be expected in Seismic Zone 2 should not cause significant distress to a well designed and constructed earth dam. Available literature indictes that no active faults exist near the vicinity of the damsite. The maximum recorded historic magnitude earthquake in the immediate vicinity of the damsite was the July 21, 1967 event of magnitude 4.4 located at a distance of 35 miles southeast of the damsite. This event cannot be correlated with known tectonic structure and is considered to probably be related to the release of accumulated residual strain along a buried pre-Quaternary fault. The attenuation of this event to the damsite would produce a peak ground acceleration of less than 0.05g which would not produce a significant seismic impact on the dam. #### SECTION 7: ASSESSMENT/REMEDIAL MEASURES #### 7.1 Dam Assessment The assessment of the general condition of the dam is based upon available data and the visual inspection. Detailed investigations, testing, and detailed computational evaluations are beyond the scope of a Phase I investigation; however, the investigation is intended to identify any need for such studies. It should be realized that the reported condition of the dam is based upon observations of field conditions at the time of the inspection along with data available to the inspection team. It is also important to realize that the condition of a dam depends upon numerous and constantly changing internal and external conditions, and is evolutionary in nature. It would be incorrect to assume that the present condition of the dam will continue to represent the condition of the dam at some point in the future. Only through continued care and inspection can there be assurance that an unsafe condition could be detected. #### a. Safety The spillway capacity of Wahoo Lake Dam is found to be "Seriously Inadequate". The spillway/reservoir system will accommodate about 30 percent of the PMF without overtopping the dam. If the dam is overtopped, the safety of the embankment would be in jeopardy due to the susceptibility of the embankment materials to erosion. High velocity of flow on the downstream slope of the dam could cause excessive erosion and eventually lead to a failure of the dam. The dual spillway system would also receive considerable damage during the occurrence of a severe flood. The overall condition of the dam and spillways appears to be poor. Several items of concern were noted, which will require attention. A quantitative evaluation of the safety of the embankment could not be made in view of the absence of seepage and stability analyses. The present embankment and spillway system, however, appear to have performed satisfactorily since their construction without any apparent failures. No evidence that the dam has ever been overtopped was observed. The safety of the dam can only be improved if the deficiencies described in Sections 3.2 and 6.1a are properly corrected as described in Section 7.2b. #### b. Adequacy of Information The conclusions presented in this report are based upon field measurements, past performance and the present condition of the dam. Information on the design hydrology, hydraulic design, operation, and maintenance of the dam was not available. Seepage and stability analyses comparable to the requirements of the "Recommended Guidelines for Safety Inspection of Dams" were not available, which is considered a deficiency. #### c. Urgency The items recommended in Paragraph 7.2a and the first item in paragraph 7.2b should be pursued on a high priority basis. The remaining remedial measures recommended in Paragraph 7.2b should be accomplished within a reasonable period of time. #### d. Necessity for Phase II
Inspection Based upon results of the Phase I inspection, and if the remedial measures recommended in Paragraph 7.2 are undertaken, a Phase II inspection is not felt to be necessary. #### 7.2 Remedial Measures #### a. Alternatives There are several options that may be considered to reduce the possibility of dam failure or to diminish the harmful consequences of such a failure. Some of these options are: - Increase the capacity of the spillways to pass one-half of the PMF, without overtopping the dam. The spillways should also be protected to prevent excessive erosion during the occurrence of one-half of the PMF. - 2. Increase the height of the dam in order to pass one-half of the PMF without overtopping the dam; an investigation should also include studying the effects that increasing the height of the dam would have on the structural stability of the present embankment. The overtopping depth during the occurrence of one-half of the PMF, stated in Section 5.1d, is not the required or recommended increase in the height of the dam. - 3. A combination of 1 and 2 above. #### b. 0 & M Procedures - 1. The seepage observed downstream of the dam should be investigated further by a qualified professional engineer to determine the seriousness and source of the seepage. Proper repairs should be made as required. - The corroded principal spillway pipes should be replaced. The undermined areas around the pipes should be repaired and protected from future damage. - 3. The erosion in the spillway discharge channel should be repaired and the channel stabilized to resist erosion caused by discharges through the spillway. - 4. Either the obstructions of the emergency spillway should be removed or the alignment of the invert of the spillway should be changed. This should be done under the direction of a registered engineer experienced in the design and construction of earth dams. - 5. The wave erosion on the upstream slope should be monitored, and, if the erosion continues, protective measures should be employed to protect the slope from further damage. - 6. The vegetation on the embankment slopes, especially on the downstream slope, should be properly maintained and an adequate vegetative cover retained to protect the slopes from surface runoff erosion and to prevent excessive erosion in the event the dam is overtopped. Large vegetation, such as bushes and trees, should be prevented from growing on the embankment. - 7. Seepage and stability analyses should be performed by a professional engineer experienced in the design and construction of earth dams. - 8. The owner should initiate the following programs: - (a) Periodic inspection of the dam by a professional engineer experienced in the design and construction of earth dams. - (b) Set up a maintenance schedule and log all repairs, and maintenance. PLATES SCALE 1 0 1 7 3 4 MILLS FOR CONTRACTOR PROJECTION LOCATION MAP - WAHOO LAKE DAM WAHOO LAKE DAM (MO. 30155) DRAINAGE BASIN AND DOWNSTREAM HAZARD ZONE (SHEET 1 OF 2) WAHOO LAKE DAM (MO. 30155) DRAINAGE BASIN AND DOWNSTREAM HAZARD ZONE (SHEET 2 OF 2) NAHOO LAKE DAM(MO.30155) PLAN AND ELEVATION (SHEET | OF 2) SECTION A-A (SPILLWAY PROFILE) WAHOO LAKE DAM (MO. 30155) SPILLWAY PROFILE AND MAXIMUM SECTION (SHEET 2 OF 2) ⊕ LOCATION OF DAM NOTE: LEGEND FOR THIS MAP IS ON PLATES 7 AND 8. #### REFERENCE: GEOLOGIC MAP OF MISSOURI DEPARTMENT OF NATURAL RESOURCES MISSOURI GEOLOGICAL SURVEY KENNETH H. ANDERSON, 1979 REGIONAL GEOLOGICAL MAP OF WAHOO LAKE DAM WAHOO LAKE DAM PLATE 7 SHEET | OF 2 ## LEGEND | PERIOD | SYMBOL | DESCRIPTION | |---------------|--------|---| | QUATERNARY | Qol | ALLUVIUM: SAND, SILT, GRAVEL | | | Мо | KEOKUK - BURLINGTON FORMATION:
CHERTY GRAYISH BROWN SANDY LIMESTONE | | MISSISSIPPIAN | A M k | UNDIFFERENTIATED CHOUTEAU GROUP:
LIMESTONE | | | MK | HANNIBAL FORMATION: SHALE AND SILTSTONE | | DEVONIAN | Dd | DIATREMES, KIMBERLITES, CARBONATITES | | | Omk | MAQUOKETA SHALE, KIMMSWICK LIMESTONE | | | Odp | DECORAH FORMATION: GREEN TO GRAY CALCAREOUS SHALE WITH THIN FOSSILIFEROUS LIMESTONE | | | Ospe | ST. PETER SANDSTONE, EVERTON FORMATION | | ORDOVICIAN | Olq | JOACHIM DOLOMITE | | , | Ojc | POWELL DOLOMITE, COTTER DOLOMITE | | | Or | ROUBIDOUX FORMATION: INTERBEDS OF CHERTY LIMESTONE AND SANDSTONE | | | Og | GASCONA DE DOLOMITE | WAHOO LAKE DAM PLATE 8 SHEET 2 OF 2 ## LEGEND | PERIOD | SYMBOL | DESCRIPTION | |--------------|--------|---| | | | | | | (€ep | EMINENCE DOLOMITE, POTOSI DOLOMITE | | CAMBRIAN | € e b | FRANCONIA AND BONNETERRE FORMATION: INTERBEDDED LIMESTONE, CHERTY LIMESTONE, DOLOMITE AND SILTSTONE | | | €ım | LAMOTTE SANDSTONE | | PRECAMBRIAN. | j | ST. FRANCOIS MOUNTAINS INTRUSIVE | | | \ \ | ST FRANCOIS MOUNTAINS VOLCANIC | | | UD | NORMAL FAULT | | | D U | INFERRED FAULT | | | U = | UPTHROWN SIDE; D = DOWNTHROWN SIDE | ### APPENDIX A PHOTOGRAPHS TAKEN DURING INSPECTION PHOTO INDEX FOR WAHOO LAKE DAM Photo 1 - View of the upstream slope from the right abutment. Photo 2 - View of the top of dam from the right abutment. Photo 3 - View of the downstream slope from the right abutment. Photo 4 - Close-up view of one area of flowing seepage looking upstream toward the toe of the dam- $\,$ Photo 5 - View of the principal spillway pipe inlets and the access road taken from the reservoir. Photo 6 - View of the emergency spillway broad-crested weir formed by the access road over the principal spillway pipes and the top of dam. Note the erosion gullies along the access road in the background. Photo 7 - View of the spillway training berms (in the background) taken from the left abutment. Photo 8 - View of the eroded spillway discharge channel taken from the access road with the training berm shown on the left. Note the end of the channel in the background. Photo 9 - Close-up view of the corroded inlets and undermining of the principal spillway pipes. Photo 10 - View of the eroded dropoff at the end of the spillway discharge channel. Note the exposure of highly weathered dolomite. Photo II - Close-up view of the highly weathered dolomite with secondary sedimentary structures in the eroded dropoff of the spillway discharge channel. Photo 12 - View of the reservoir and rim- Photo 13 - View of some dwellings looking across Lake Timberline, which shows one dwelling that is believed to be in the downstream hazard zone and Timberline Lake Dam in the background. Photo 14 - View of a clubhouse in the downstream hazard zone looking across Bee Run Creek. ### APPENDIX B HYDROLOGIC AND HYDRAULIC COMPUTATIONS #### WAHOO LAKE DAM #### HYDROLOGIC AND HYDRAULIC DATA, ASSUMPTIONS AND METHODOLOGY - SCS Unit Hydrograph procedures and the HEC-1DB computer program are used to develop the inflow hydrographs. The hydrologic inputs are as follows: - (a) 24-hour Probable Maximum Precipitation from the Hydrometeorological Report No. 33, and 24-hour 100-year rainfall and 24hour 10-year rainfall of Ste. Genevieve, Missouri. - (b) Drainage area = 0.38 square miles (including area above U/S dam). - (c) Lag time = 0.12 hours. - (d) Hydrologic Soil Group: Soil Group "C". - (e) Runoff curve number: CN = 73 for AMC II and CN = 87 for AMC III. - 2. Flows rates through the principal spillway are based on calculating discharges for different flow regimes and determining which regime controls. Flow rates through the emergency spillway are based on HEC-2 generated profiles assuming critical depth at the drop-off at the downstream end of the spillway discharge channel and a Manning's n = 0.030. Flow rates over the dam are based on the broad-crested weir equation Q = CLH^{3/2} and critical depth assumption, in accordance with the procedures used in the HEC-1 computer program. - 3. The principal and emergency spillways and the dam overtop rating curves are hand calculated and combined as shown on pages B-5 through B-16. This combined rating curve is input into HEC-1DB on the Y4 and Y5 cards. The \$L and \$V cards are, therefore, not used. - 4. Floods are routed through Wahoo Lake to determine the capability of the spillways. The analysis of Wahoo Lake Dam included the hypothetical breach of the upstream dam for those floods during which the upstream dam was overtopped. | DAM SAFETY INSPECTION / MISSOURI | SHEET NO OF | |--
--| | | JOB NO. <u>1283</u> | | UNIT HYDROGRAPH PARAMETERS | BY JFK DATE 4 17 8 | | 1) DRAINAGE AREA , A = 0.2/ 69. mi = (/34. acres) | | | 2) LENGTH OF STREAM , L = (1.4 " x 2000 ' = 2,800 |) ') = 0.53 mi. | | 3) ELEVATION AT DRAINAGE DIVIDE ALONG THE LON | GEST STREAM, | | H = 945 | | | 4) ELEVATION OF RESERVOIR AT SPILLWAY CREST , | H, <u>= 8</u> 29,4 | | 5) ELEVATION OF CHANNEL BED AT 0.85L , E | | | 6) ELEVATION OF CHANNEL RED AT O.IOL , E, | | | 7) AVERAGE SLOPE OF THE CHANNEL , SANG = (E85 - E10) | 0.75L = 0.04 | | 8) TIME OF CONCENTRATION: | | | A) BY KIRPICH'S EQUATION, | · · · · · | | te = [(11.9 x L3)/(H,-H2)] 0.385 =[11.9x(0.53)3 /6 | a.385
a45 -829.4)] = a 20 hr | | | 3,23 4,0 | | B) BY VELOCITY ESTIMATE, | | | SLOPE = 42 - AVG. VELOCITY = 3 fps | | | tc = L/V = 2800/ 3 fps = 1/3600 =/hr = 0.26 hrs | | | USE te = 0.20 hrs | to the second of | | 9) LAG TIME, + = 0.6 tc = 0.12 brs. | • • | | 10) UNIT DURATION , D 5 t /3 = 0.04 | < 0.083 hr. | | USE D = 0,083 | | | 11) TIME TO PEAK, Tp = D/2 + tg = 0083/2+ 0.12 | = 0.16 hm. | | 12) PEAK DISCHARGE | 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 9 = (484 × A) / Tp = (484 × 0.21)/0.16 = 635 | 5 efs | | | | # PRC ENGINEERING CONSULTANTS, INC. | Dam Safety Inspection - Missouri | SHEET NOOF | |----------------------------------|---------------------| | Wahoo Lake Dam (MO. 30155) | | | Reservoir Elevation - Area Data | 34 VFK DATE 4/20/81 | | | Elev., MSL
(ft) | Area
(2008) | Remarks | <u></u> , | |---|--------------------|----------------|---------------------------------------|---| | | 805 | 0 | Estimated stream bed U/S of Dam | | | | 815 | 3.0 | Interpolated | | | | 825 | 9.0 | - A | · | | | 829,4 | 12.0 | Principal Spillury Crest | • • • • · · · · · · · · · · · · · · · · | | | 832.7 | 14,5 | Emergency Spillway Crest | | | | <i>8</i> 35 | 16.5 | Minimum Top of Dam (assumed) | <u>.</u> , | | į | 840 | 21.0 | Measured from Vineland 7.5' USGS Quad | | | - | 850 | 31.0 | Interpolated | | | i | 860 | 41.5 | Measured from Vineland 7.5' USGS Quad | | | | <u>-</u> | <u>.</u> | | | | | | | i | | | | | | | | EC 1-4 PRC ENGINEERING CONSULTANTS . INC. Safety Inspection Missouri Dam Wahow Lake Dam (MO 30155) 1283 Spillway and Overtop Rating Curve El. 832.7 , 6.9 55/ (1) in the discharge channel and the emergency spillury 45, 1,= H,- V 2/29 + Top of Dam El. 835 (Assumed) (a) 4; 51.8 + 45% + 4. 1,2 T; 45+ 84, ρχ γ₂ >1.0 γ₃ = 1/3(H₃ +0.25) As = 100,43 - 50. for 12.34 4, 56.9 For 22 73.9 74 45.74 45.74 crest width = 19'. Sters ,00/ (h) surface NOTE: A backwater profile using HEC-2, Critical on the water surface for 0 < 4, 22.3 $H_2 = W.S.EL - 835.$ $Q_2 = C_L H_2.S$ 0. 45, **(E**) for 43 £ 1.0 13 = 4/5 H3 43 = 50.42 T3 = 100 y3 for 44 < 3.9 44 = 415 H+ A4 = 5.8 y+ T4 = 11.5 y+ $A_{7}^{2} / 3.8 y_{1}^{2}$ $T_{7} = 27.5 y_{1}$ No. 3.9 Section 1: Section 2 12 Section Section B-5 # PRC ENGINEERING CONSULTANTS, INC. | M | | Dam Safety Inspection | | | _ 1 ~\ | | | | | | <u>.</u> | _ : | = _ | | | |----------------|-----------------------|--|----------|---------|-------------|-------|------------|-------|-------|-------|-------------------|-------|----------|----------|-----------| | _1/ | Vanoo L | aka Dam (MO.30155) | - | | | | | | | | 83_ | | | | | | ٤ | Spillwa T | and Overtop Rating Curve | | | | | 8 /
 | JF | K | | : | 1.TE | 4/ | 20/ | 81 | | | Œ | 0 1. 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 4 8 | | | | | | | | | | | | | | | | 74 | 0 3.7 | | | | | | | | | - | | | | | | | A ₄ | 1,0 6
6 % 6 0 | | | | | | | | | | | | - | | | | 文 | 0,32,0,72 | | | | | | | | | • | | | | | | | - 1 4 | 0 0 0 0 1
4 0 0 0 | | | | | | | | | | | | | | | | æ | 0.4
0.4
22.0
22.0
24.5.7
511.7
745.9 | | , | | | | | | | | | | | _ | | | Fu | 0 4 4 8 5 5 0 | | | · · · · | | . . | | | | | | | | | | | ₹ | 003
20,5
600
93.3 | | | | | | | | | | | | | | | | χ' | 0.00 44 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | | | | | | | | | | | _ | _ | | | \mathcal{H}_3 | 0 | | | | | | | | | | | | | | | | <i>O</i> ² | 0
18.5
98.3
280.7
433.4
1591.3
1591.3 | | | | | | | | | | | | | | | | c_2 | 2.93
2.93
3.02
3.04
3.04
3.04 | | | | | | | | | | | | | | | _ | μ_{l} | 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | | | | | θ | 9- | 25
75
75
75
75
75
75
75
75
75
75
75
75
75 | | -• | | | | | - | | | | | - | | | SECNO | 41/2 | 0 4 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | | | | | | | | | | | out, 5 | >- | 03-36-36-36-36-36-36-36-36-36-36-36-36-36 | | | | | | | | | | | - | | | | Anntout, | 7, |
6.50
7.26
7.26
7.26
7.26
7.26
7.26
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30
7.30 | | | | | | | | • | | | | | | | 150.2 | Α, | 6.2
19.3
19.3
19.3
19.7
62.7
62.7
62.7
130.6
157.1
185.1 | | Q TOTAL | 0 0 | 52 | 3 22 | /00 | 180 | 260 | 269 | 713 | 3 | 1022. | 3114 | | Reter to HEC-2 | بر ا | 0 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | | | ·- , | - · · · - | | | | | | | _ | | | +-Reh | W, 5. EL. | 832.7
833.7
834.0
834.2
834.4
834.2
834.9
835.1
835.8
835.8
835.8 | | W.SEL | 33.7 | 833.7 | 834.0 | 834.4 | 834.7 | 834.9 | 835. ¹ | 835.6 | 835.8 | 836.4 | 836.9 | | | <u> </u> | B-6 | | | , | | | , . | | | | | | | | HEC-2 INPUT AND SUMMARY TABLE | | _ | |---|----------| | | _ | | | ĭ | | , | <u>-</u> | 0..00 24..00 0.000 -2.2HD . 4. .600 .603 9 5 0 D 17.990 00000 0000 0.000 ITRACE 1.340 0.333 233.633 9.334 37.100 0.364 00000 0.000 0.000 3000 5.000 0.000 426 . 30C CHAIN 1354 00000 00000 0000 0000 354.966 40.650 36.000 50.600 54.000 399.5 0.035 00000 0.00 Terreson and the Stellan albeithsomes 34 . . . 097. 100°0 100°0 100°0 31.0 420,66 10300; 10000; ال و ناد ا 919.34 363.94 20.000 4166 741V -11.50(6 300 · · 1.40° 335. 0 4. 0 70. 0 70. 0 1990. 71 H 1 F 13) * 17 6.000 29.000 43.50 63 6 6 7 7 30.fu0 .0.f f. ------... E.J. 1. . . . f + 1, 2 3.1 : A .. } . v • Approximate the training of the property th True I de la company • • ٠. ٨ . . . • • • 5 - 1 - 6 • ; - - -... - · · 1 1 0.000 \$00.000 0.000 0.000 0.000 0.000 0.000 į | | × |---------|--|-------------|------------|-------------|---------------|---------|---------|-------------|--------------|----------|----------|--------|-------------|----------|----------|--------|------------|-----------|-------------|---------|---------|-------------|-------------|-------------------|------------|-----------|-----------|--| | | 104.5 | 1155,111 | 160.68 | 14",35 | 141.68 | 1597 | 134.1.7 | 151.88 | 124.05 | 124.42 | 1174.59 | 116.03 | 10. | 1 2 C | 5.7. | 1000 | 97.39 | 105.33 | 10%.40 | 10.05 | 1654 | 12: +1: | 111.44 | 100.54 | 1107 | 11 5.24 | 137.65 | | | | r,
G | B 2 % . (7 | H > 6 . 14 | F 0 * 9 / 3 | B. 1. 1. 1. R | 12.4.23 | H21.17 | # U # 4 2 H | 0.74 • 51 | 7 | 20 10 54 | 4.9.59 | 4.2 ° 0 7 7 | 10.00 | 7.41.6.7 | | 4.74 . 6.3 | 97.12 | 1 4 - 1 - A | r. 1.1a | 1. Pack | # 7 * 5 ° E | | ♦ 0 • 3. ¥ | ## * A . Y | ただっかって | 8.0.13 | | | | IJ | 11.68 | 20.00 | 60.45% | 36 • 4 | 36.31 | 75.00 | 0.3 *) 7 * | | 261.00 | | 500.00 | 751 25 | 11(1.00) | 1: | 11 6 | 3 | C 2 • 1 ; | 7 | 1(| | 10000 | [: C • D :] | 30 (• 30 | 406400 | 0. • 10 ! | 4) • 1 :1 | | | | ۸. ۱ | • | | ٠, 4. | ~ . | • | 76.0 | • | # /y * | | • | 1.4. | 1:1 | . , , | 1 | • | 16. | | • | 7 . | | • | ت
• | • | • | **. | . · · | | | | 10.1 | | • | • | • | د. ، | Ş i. | · · · | * ·•· | 1 to 1 | 1 | 7 | 11: | £ | 1 | ٠. • ، | · | ; | • | - | | *** | • 1 • | | 7.5 | 7.4.7 | 7.1. | | | | 1. The state of th | • | | • | 1 7 | | ** | | • | : | • | • | : . : | | | · · | | · · | · ~ | | • | = | • | -
- | . · · | ·
· | | | | | | • | ٠. | • | - | 77:1 | : | : | | 1. • . • | ; | • | 7. | : | / | 7: | • | | | • | | | • | | | • | | | | . pro- | | • | : |
- | | = | • | .• | .• | | .• | • | . • , | : | • | | • | 1.1 | : • | • | .• | • | 7.4. | • | • | • | | | | <u></u> | :
: | <i>:</i> | - | <u>.:</u> | | : | • | <u>:</u> | <i>:</i> | | | :
- | .: | | : | : | | ·
• | • | • | | | : | • | • | • | • | | | ÷ , | | | | | | | | | | | | | • | • | | | | | | | | | | | • | | • | | | R | |---| K-XNCH | 30.00 | 50.40 | \$0.03 | 10.00 | 30.00 | 30.00 | 30.00 | 30.10 | 10.00 | 30.40 | 10.00 | 19008 | 56.00 | ٠٠. | 20.00 | 20.03 | 20.03 | 20.30 | 30.00 | 30.00 | 20.00 | 20.00 | 20.00 | 00.00 | 36.36 | 20.36 | 20.03 | 26.00 | (9.97 | 20.00 | 21.6 | 20.05 | 30.05 | 26.96 | 20.00 | 20.00 | 20.05 | 20.05 | 20.69 | 20.00 | 23.09 | 20.00 | |---------|--------|--------------|--------|---------|--------|-----------|---------|----------|-------------|--------|----------|------------|----------|------------------|-----------|----------|--------|-------|---------|------------|--------|----------------|---------|-------------|----------|---|---------|---------|---------|--------|---------|----------------------|---------|----------|-------------|-----------|-------------|----------|-------------|----------|----------|---------| | 10K . S | 184.92 | 150.34 | せつ・こまし | 140.96 | 137.30 | 15.11 | 140.89 | 1.5.44 | 124.79 | 110.51 | 114.42 | 106.65 | 101.67 | 6.0 | 471 | 44.09 | 77.18 | 712 | 7' . 35 | 64.0 | 60.05 | 62.30 | 08*09 | 57.80 | 36.00 | 40.04 | 40.04 | 41.16 | 20.00 | (, 5 | 64.40 | 59.42 | 51.094 | 50.00 | *** | 27.26 | 27.64 | 26.36 | 26.14 | 26.69 | 27,21 | 21.14 | | רכ | 240.25 | E \$ 3 . 7 2 | 111.11 | 431.56 | 951.85 | 232,30 | H 32.62 | 8.52 P.B | 8 4 3 . L 4 | 335.5A | 11.850 | ER* 455 | H 15.56 | 856.CB | N 4.5. 33 | E 5 5.61 | 333.40 | | 44.04 | 40.47.2 | 454.70 | 834.99 | 8.55.16 | 855.46 | 853.72 | 8 4 6 a 3 B | B 34 7H | h 17.21 | 34.55 4 | 59.1.1 | F 13.09 | 834.20 | 1.54.37 |
1.34.66 | 1.34 . P.S. | H 35 . CB | \$10 miles | 835.55 | H 10 H | 1.56. 38 | 8.51.487 | 8.57.31 | | و | 11.00 | 7. | 56.30 | 7: . 96 | 166.00 | 156.00 | 200.00 | 000 | 366.00 | 466.00 | (.9•1.); | 7. : . 0.9 | 11.11.09 | 30.000 | 16.00 | υ· | 21,000 | 11.16 | 161.00 | 1:1.00 | 261.14 | 30.00 | 366.50 | 1,) * 10 5 | 00* in ; | 756. | 1000.00 | 1:56.36 | 26.03 | 00.; | 90.14 | 7 10 | 16.00 | 1, 0,00 | J. 6 4 . | 256.00 | C 3 = -7 P) | 466.00 | ÷ (υ , Ω ε | 756.00 | 1160.06 | 1656.00 | | * : | 6. | . 31 |
• | . 47 | • | ¥., • | 13. | , t. J. | , , , | £. | • | 1.13 | 7.7. | 1 | = | ŕ I • | 6.20 | 7 | C | ٠. | 4. | ۲۰۰ | \$.** | ÷. | • | | ₹c. | 10.7 | 9.7 | ۱٠. | - | • 1 5 | - | .13 | • | £.• | ž. | • | | | • | ۲. | | WCn | | ;
; | • | | 7. | 64. | L ; • | • | £ | 7.00 | 1.5% | 4.16 | *** | | ίη τ. · | 2 * * * | 34.5 | | 1 , . , | , t | \$ C. | 2 6 • . | 1.1. | 1 | • • | 7.14 | 1.15 | ₹)
• | | •1• | 4.*· | | | · | 1.1. | , , | * | £ 1, • 3 | 2 | *1 * | : | ÷. | | -
- | :
: | • | * . | 7.7.4.1 | | | • | | | : | : | | • | ₹ 1 • 1 • | • • • | | • | • | | • | | ₹ <u>.</u> . | ¥. | • | - | : | | 1.1.2 | 1 10. | : | · · | , , • . . | • | • | .·
.• | : | | -: | | C • ~ | 11.1 | -1. | | e
1 | • | • | • | | 17.15 | 3 | | • | • | ۷,۰,۰ | · · · | ? | 7. • .7 | | ١٠ | ~ ~ | | | - | • | - · · | • | | • | : • | | 1 | | • | 11.17 | | 11. | | | £ 2 * | | 7 1. | 17. | 171 | | 1.7.14 | 1. | | - | • | | ~ -7 | | • | *** | • | .• | ·• | .• | .• | : | ;
; | : | • | | • | - | -: | · <u>·</u> | · · · | : | • | • | • | ´,• | | , | • | : | -:
- | 1:1 | . : | 1.1. | | | • | r
• | . 1 • . | `.'. | -
.: | | | : | : | • | • | • | | F + 0 B J | • | • | • | • | • | • | • | • | : | ٧. | : : | • | • | | 7. | * · · / | : • | : | | • | , : | ÷. :: | • | • | • | • | • | <i>:</i> | • | • | • | f. 1. | | : | • | • | B-11 - | | | ENGINEERING | | _0H087 NO0* | |---------|-------------|---------------------|---------------------------------|--| | 000 | So fety Ix | spection - Missouri | | 1283 | | 10/0100 | . Lake I | Jam_ (Ma. 50132 | | JFK -4/21/8 | | Prince | النوك المون | vay-Rating Curve |
والمراجع والمستويد والمساور | and the same of th | Consider only one conduit; Low Flow Case; H/D < 1.2 (WS.EL & 832.4) Assume critical critical depth at inlet, use Table B-Z, pg. 558, 050 | 4e | D . | Qu
D'str | Q | hyu D | hy | WSEL | |-----|------|-------------|------|-------|------|----------------| | 0.5 | 0.20 | 0.2371 | 2.0 | ,0699 | 0.17 | 830.1
830.8 | | 2.0 | 0.80 | 3.505 | 34,6 | ,4210 | 1.05 | 837.5 | sheek critical depth assumption, use Table B-3, pg 55B, DSD $$5=[(4)(0.014)/(1)^{8/3}(1.797)]^2=0.001$$ | Dam Satety Inspection - Missouri | SHEET NO OF | |----------------------------------|--------------------| | Wanoo Lake Dam (MO 30155) | JOB NO. 1283 | | Principal Spillway Rating Curve | BY NFK CATE 4/2/81 | Orifice Flow Case; H/O > 1.2 $H_o = W.S.EL - 830.65$ $Q = CA\sqrt{ZgH_o} = 0.6 \left(\frac{\pi(Z.5)^2}{4}\right)\sqrt{ZgH_o} = 23.6\sqrt{H_o}$ | N.S.EL | н。 | Q | |---------------|-------|------------------| | <i>8</i> 32.5 | /. 85 | 32, 1 | | 832.7 | 2.05 | 33.8 | | 833.4 | 2.75 | 39.1 | | 833.7 | 3.05 | 41.2 | | 834.0 | 3.35 | 43,2 | | 834.2 | 3.55 | 44.5 | | 834,4 | 3.75 | 45.7 | | 834,7 | 4.05 | / 7.5 | | 834.9 | 4.25 | 48.7 | | 835.1 | 4.45 | 49.8 | | 835.3 | 4.65 | _ 50.9 | | 835.6 | 4.95 | 52.5 | | 835.8 | 5.15 | 69.6 | | 836.4 | 5.75 | 56.6 | | 836.9 | 6.25 | .59.O | | 837.3 | 6.65 | 60.9 | | EC 1-4 | PRC E | NGINE | ERING | CONSU | LTAN | rs , ind | . | |----------|------------------------------|---------------------|--------------------|------------------|--------------------------|----------------------|---------------------------------------| | Dam S | atety Insp | ection - Mi | ssouri | | | _ SHEET NO | OF | | | | (MO 301 | | | | _ JOB NO. <u>√</u> 2 | | | Principa | el Spillway | , Rating C | urve | | | _ BY <u>JFK</u> | DATE <u>4 71/8</u> 1 | | <u> </u> | | - Y | : | · · | · · · · - · - | | | | | | | | | | • | | | | Pressure | Flow Case | ; H/D > 1. | 5 | | | | | | | 1/2 | | | | | | | | . HT = ZK | 29 | | | | | | | | | | | | | • | • | | | $\sqrt{=\sqrt{\frac{2}{2}}}$ | _ H _T | | | | | • | | | 1 2) | < | | | | | . : | | | Q=VA | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | • • | | | | where,
Kentrame | | | | | | | | | Kentrance | = 0,5 | | | | | | | | Kezit | = 1,0 | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | ·
• | . : | | | | Kfriction : | 29.16 m2 L | 29.16 | (0.014) 2 40 | 2.0.4 | . (| | | | • | . K _h ." | 3 | (123/2) | | | | | | ZK = 1.9 | | | ! | | | | | | | | | | | • | | | | 1 | | | | • | | | | | 0=286 J | H- 1160- | | S.EL - T.W. | = j + | | | | | | • | • | | 1 | | | | | | | ot veten. 4 | HEC-Z printou | int @ S | ection 6 to | - T.W. EL. | | | | <u> </u> | | Υ | 1 | • | | | | WSEL | T.W.EL | H- | 0 | | | | | | <i>333.4</i> | 830,3 | 3.1 | 50.4 | | | | | | 833.7 | 830.7 | 3.0 | 49,5 | | , | | | | 834.0
834,2 | . 831,2 | 2,8 | 47.9 | | | | | | 834.4 | 831.6
831.9 | 2.6
2.5 | 46.1 | | | | | | 834.7 | 832,3 | 2.4 | 44.3 | | | | | | 834.9 | 832,6 | 2, 3 | 43.4 | | | • | | | 835.1
835.3 | 8329 | 22 | 4 2.4 | | | , | | | 855.6
B55.6 | 833.2
833.6 | 2, 1
2,0 | 41.4 | | | | | | 835.8 | 834,0 | 1.8 | 38.4 | | | ·- · | | | 836.4 | 834.8 | 1.6 | 36,2 | l | : | | | i | 836.9 | 835.6 | 1.3 | 32.6 | 1 | | | | | 837,3 | 836.2 | 1./ | 30,0 | | • | | B-14 | Dam Safety Inspection - Missouri | SHEET NO | OF | |----------------------------------|---------------|------| | Wahoo Lake Dam (MO 30155) | JGB NO | | | Principal Spillway Rating Curve | 3Y | 0ATE | | | 5 10 10 10 mm | | | w.s.EL. | PCAVERT | Flow Regime | PTOTAL
(5x Deminer) | |---------|---------|-------------------------------------|------------------------| | 829.4 | 9 | | 0 | | 830.1 | 2.0 | Low Flow | 10. | | 830.8 | 4.0 | | 20 | | 832.5 | 32.1 | Orifice Flow | 160 | | 832,7 | 33.8 | je H | | | 833.4 | 39.1 | и и | 196 | | 833.7 | 41.2 | и | 206 | | 834.0 | 43, 2 | | 216 | | 834.2 | 44.5 | и н | 223 | | 8344 | 45.2 | Pressure Flow | 226 | | 834.7 | 44.3 | и | 222 | | 834.9 | 43,4 | jl of | 217 | | 835.7 | 42.4 | - н н | 212 | | 835,3 | 41.4 | Li H | 207 | | 835.6 | 40.4 | a n | 202 | | 835, 8 | 38.4 | 11 U | 192 | | 836.4 | 36.2 | и | 181 | | 836.9 | 32.6 | · · · · · · · · · · · · · · · · · · | /63 | | 8 37, 3 | 30.0 | н н | 150 | | . • | | D 16 | | B-15 | Missour, Dam Safety Inspection | SHEET NOOF | |--------------------------------|--------------------| | Wahoo bake Dam (MO, 30155) | | | Combined Rating Curve | 54 NFK :== 4/21/81 | | W, S. EL, | 9 PRINCIPAL SPILLURY | PEM. SPLWY AND OVERTOR | PTOTAL | |-----------|----------------------|------------------------|--------| | 829,4 | ٥ | | 0 | | 830.1 | 10 | | 10 | | 830.8 | 20 | | 20 | | 832,5 | 160 | | 160 | | 832.7 | 169 | 0 | 169 | | 833.4 | 196 | 10 | 206 | | 833.7 | 206 | 25 | 231 | | 834.0 | 216 | 50 | 266 | | 834.2 | 223 | 75 | 298 | | 834.4 | 226 | 100 | 324 | | 834.7 | 222 | 150 | 372 | | 834,9 | 217 | 200 | 417 | | 835.1 | 212 | 269 | 481 | | 835.3 | 207 | 404 | 611 | | 835.6 | 202 | 713 | 915 | | 935,8 | 192 | 999 | 1191 · | | 836,4 | 181 | 2022 | 2203 | | 8 36.9 | /63 | 3 114 | 3277 | | 337,3 | 150 | 4149 | 4299 | | | | | | SUMMARY OF PMF AND ONE-HALF PMF ROUTING | | | | | 3 | | | | | 834.4 | | 326 | | | - | | | *************************************** | | |--------|----------------|----------|-----|-------------------|--------|---------------------|--------------------|----------|---------|---------|------|----------|--------|-------|----------|-------|---|---| | | - | • | | 1.1 | · | | | | 834.2 | 837.3 | 298 | 4299 | 41.5 | 860 | | | | | | | | | | -87 | | HYDROGRAPH
1 | | | 834.0 | 836.9 | 266- | 3277 | 31.0 | 850- | | |
**** | | | | | | | | | RUNOFF HYDA | DAM | -829.4 | 833.7 | 836.4 | 231 | 2203 | 21.0 | 840 | : | | | | | | E DAM | ન | | | | THE | | | 833.4 | 835.8 | 206 | 1191 | 16.5 | 835. | | | | * | | | FOR WAHOO LAKE | .21 | 130 | | | SRAPH AND | THROUGH WAHOO LAKE | . | 832.7 | 835.6 | 169- | 915 | . 14.5 | 832.7 | | | | | | | ON FOR W | | 120 | | | E ROUTED HYDROGRAPH | [-: | T 1 2 2 | 832.5 | 835.3 | 160 | 611 | 12.0 | 829.4 | | | | | | | CALCULATION | .21 | 100 | | | THE ROUTI | E HYDROGRAPH | | 830.8 | 835.1 | 20- | 481 | . 6.0 | 825 | | | | • | | DA-WLD | _ | 2 | 26 | .12 | OS WLD | COMBINE | ROUTE TH | | 830.1 | 834.9 | 1.0 | 417 | 3.0 | 815 | : | | | ٠ | | | 1 | - | | 2 | 2 | - | 1 6 6 6 | | 4 829.4 | 4 834.7 | .50 | 5 372 | 0 Y | £805_ | \$ 829.4 | 0 835 | 66 | | | ¥ | ** | | A | | ¥ | ** | ¥ | X | | | * | \ | \$ | \$ | ** | 0\$ | ¥ | • | | 28 | 29 | 30 | 31 | 32
8 33
1 4 | | 36 | 38 | 39 | 41 | 42 | 43 | 4 4 | 45 | 46 | 47 | 48 | 49 | | . - - • | | | S | SUMMARY OF DAM | IM SAFETY ANALYSIS | 7515 | | | |-------|----------------------------------|------------------------------|-----------------------------|--|-------------------------------|---------------------------------|-----------------------------| | : | ELEVATION
STORAGE
OUTFLOW | INITIAL | VALUE
0.70
79. | SPILLWAY CREST
870.70
79. | 106 | OF DAM
875.00
116. | | | Z W J | MAXIMUM
RESERVOIR
N.S.ELEV | MAXIMUM
DEPTH
OVER-DAM | MAXIMUM
STORAGE
AC-FT | MAXIMUM COUTFLOW COUTFLOW | DURATION
OVER TOP
HOURS | TIME OF
MAX OUTFLOW
HOURS | TIME OF
FAILURE
HOURS | | 1 | 875.36
874.24 | .36 | 120. | 2829. | .29 | 15.67 | 15.67 | | } | · | | | | | | | | | | | * | | | | | | | | | | | | | | | | : | | | | er inner inn | | · | | | - 1 | | | | | Th. | | | | | | | | | | | | SUMMARY OF DAM SAFETY ANALYSIS PERCENT OF PMF ROUTING EQUAL TO SPILLWAY CAPACITY | HYDROGRAPH PA
FETY VERSION
MODIFICATION | |---| |---| | | • | | | | 2. | | | | | | 834.4 | 365 |)
) | | | | | |--------|------------|-----|-----|-----|-----|---------|-------------------|--------------------|----------|--------|---|-------|--------|--------|----------|------------|---------| | | | | | | | | ••• | | | | 7 . | 298 | 4299 | 41.5 | 860 | •• | | | | | ÷. | | -87 | | | HYDROGRAPH | | | 1- 1- | 834.0 | 266 | 3277 | 31.0 | 850- | | | | | r. | | | -1: | | | RUNOFF HYD | DAM | | -829.4 | 8000 | 0.00 | 2203 | 21.0. | 840 | , | : | | | (E DAM | | | | | | AND THE RL | WAHOO LAKE DAM | | | # G C C C C C C C C C C C C C C C C C C | 0.000 | 1191 | 16.5 | 835. | | | | | WAHOO LAKE | .21 | 130 | | | | JERAPH AN | THROUGH WAR | T | | 832.4 | 9.000 | 915. | 14.5 | 832.7 | • | | | | FOR | | 120 | | • | | ROUTED HYDROGRAPH | DROGRAPH THI | | | 832.0 | 160 | 611 | 12.0 | 829.4 | | | | | CALCU | 21 | 100 | | | | THE | IE HY | | | 850.0 | | 481 | 0.6 | 825 | | | | DA WLD | RUNOFF | 2 | | | .12 | U IN VU | COMBINE | OM-WLD
ROUTE, T | | 4 4 4 | 450 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 0.1.0 | 417 | 3.0 | 815 | | | | X | К1 | Ε. | . P | | 112 | × × | K1 | K1 | X | -T-I | 4.620 PI | Y50 | Y5 372 | \$ A 0 | \$E 805 | \$\$ 829.4 | \$D 835 | | | | | | ٠ | • | | | | | | | | | | | | | | 28 | 29 | 3.0 | 51 | 52 | 33 | .5 | 99 | 18 | 59 | | . . | 3 | • | Ň | 9 | L , | 80 (| | | . • | . , | | | В | - 2 | 24 | | | 1 | . 4 | • | 4 | • | 4 | 4. | | | YSIS. | 17 TOP OF DAM
875.00
116.
949. | DURATION TIME OF TIME OF OVER TOP MAX OUTFLOW FAILURE HOURS | 0.00 15.83 0.00 0.00 0.00 0.00 0.00 0.00 15.83 0.00 | | |-----------------|---|---|---|--| | DAM SAFETY ANAL | SPILLWAY CREST
870.70
79. | MAXIMUM
OUTFLOW
CFS | 345.
367.
377.
398. | | | JMHARY OF D | VALUE
1.70
79. | MAXIMUM
STORAGE
AC-FT | 99.
100.
101. | | | 18 | INITIAL | MAXIMUM
DEPTH
OVER-DAM | 00.00 | | | | ELEVATION
STORAGE
OUTFLOW | MAXIMUM
RESERVOIR
W.S.ELEV | 873.22
873.35
873.41
873.53 | | | | | RATIO
OF
PMF | 32
33
35 | | .: SUMMARY OF DAM SAFETY ANALYSIS | | • | ELEVATION | 10111AL
829 | 16 VALUE
19.40 | SPILLWAT CREST
829.40 | | 10P OF DAM
835.00 | | |-------|---------|-----------|----------------|-------------------|--------------------------|----------------------|----------------------|---------| | : | | OUTFLOW | | .0 | •0 | | 449. | | | i | RAT10 | MAXIMUM | MAXIMUM | MAXIMUM | MAX I MUM | DURATION
OVER TOP | TIME OF | TIME OF | | : | ··· PAF | W.S.ELEV | -OVER DAM | AC-FT | CFS | HOURS | HOURS | HOURS | | | .36 | 834.78 | 00.0 | 189. | 389. | . 00 • 0 | 16.33 | 00.0 | | ! | 32 | 834.99 | 00.0 | 193 | 447. | 0.00 | 16.25 | û • 0 0 | | | .33 | 835.09 | 60. | 194. | 478. | . 58 | 16.17 | 00.0 | | В | .35 | 835.24 | • 2 4 | 197. | 574. | .92 | 16.08 | 00.0 | | ı'- 2 | | | | | | | | | | 26 | | • | | | | | | |